Photon equation of motion with application to the electron's anomalous magnetic moment A. B. Ritchie December 10, 2007 **Optics Communications** #### Disclaimer This document was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor Lawrence Livermore National Security, LLC, nor any of their employees makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or Lawrence Livermore National Security, LLC. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or Lawrence Livermore National Security, LLC, and shall not be used for advertising or product endorsement purposes. ### AX-Division Lawrence Livermore National Laboratory Burke Ritchie December 3, 2007 #### Disclaimer This document was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor Lawrence Livermore National Security, LLC, nor any of their employees makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or Lawrence Livermore National Security, LLC. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or Lawrence Livermore National Security, LLC, and shall not be used for advertising or product endorsement purposes. This work was performed under the auspices of the U.S. Department of Energy by the University of California Lawrence Livermore National Laboratory under Contract No. W-7405-Eng-48. Lawrence Livermore National Laboratory, P.O. Box 808, Livermore, CA 94551-0808 Photon equation of motion with application to ## the electron's anomalous magnetic moment Burke Ritchie Lawrence Livermore National Laboratory Livermore, California 94550 The photon equation of motion previously applied to the Lamb shift is here applied to the anomalous magnetic moment of the electron. **Exact agreement is obtained with the QED** result of Schwinger. The photon theory treats the radiative correction to the photon in the presence of the electron rather than its inverse as in standard QED. The result is found to be first-order in the photon-electron interaction rather than second-order as in standard QED, introducing an ease of calculation hitherto unavailable. In a previous paper [1] a photon equation of motion was proposed, $$\{\nabla^2 + \frac{\omega^2}{c^2} + \frac{e}{mc^2} \left[\nabla \cdot \vec{H} + 2\vec{H} \cdot \nabla + i \vec{\sigma} \cdot (\nabla \times \vec{H}) + \frac{e}{mc^2} H^2 \right] \} \psi_H = 0 , \qquad (1)$$ where $\dot{\sigma}$ is the Pauli vector and H is a magnetic field. The equation has the Helmholtz form and was used in [1] to infer the Lamb shift for the hydrogen atom. In the present paper we use the equation to calculate the leading anomalous contribution Δg to the electron's magnetic moment, $$\Delta g = g - 2 = \frac{\alpha}{2\pi} , \qquad (2)$$ which was first calculated by Schwinger [2-3] using QED, where $\alpha = \frac{e^2}{hc}$ is the fine structure constant. This correction to the magnetic moment is related to the divergent electromagnetic contribution to the mass of a free electron, which is also of order α due to cutting off the integral over photon frequency at $\omega_{max} = \frac{mc^2}{h}$ [4] such that the product of ω_{max} and the density of photon states is of order c^{-1} or α . In the present work the anomalous contribution is calculated to first order in H from the quantum average of the interaction Hamiltonian, $$H' = -\frac{eh}{2mc} \overset{r}{\nabla} \times \overset{r}{A_r}, \tag{3}$$ where \dot{A}_{i} is a reaction field operator whose source is a current operator given by the product of the electron's velocity and a total density of states for the electron and photon in the presence of the magnetic field. This ansatz arises from the lesson learned in [1] that the electron and photon share the properties of a single object. The divergences of QED appear to arise from the concept that the electron is a mechanical or matter object interacting with separate light quanta whose frequency spectrum is unrelated to the properties of 3 the electron. The third term on the left side of Eq. (1) is zero. The fifth term is zero for the photon in the presence of a uniform magnetic field. The exact solution of Eq. (1) for the remaining terms is, $$\psi_H = e^{i\kappa \cdot r} e^{-\frac{eH}{mc^2}|z|} , \qquad (4)$$ for a uniform magnetic field in along z, where $\kappa = \omega/c$. We define a current operator as the Fourier integral of the electron's velocity times the probability $|\psi_H|^2$ of finding the photon at |z|, $$\dot{j} = \frac{e^{-2\frac{eH}{mc^2}|z|}}{(2\pi)^3} \frac{h}{m} \int dk k e^{ik \cdot r} .$$ (5) Setting $|\psi_H|^2$ equal to unity, the current operator is normalized so that its volume integral is zero, $$\int dr j = \frac{h}{m} \int dk k \delta(k) = 0 , \qquad (6)$$ as appropriate for an electron at rest. We are justified 4 in dropping H-dependent terms in the normalization of the current and in the operations which follow below except that of the cross product in H' [Eq. (3)], which contributes to first order in H, the order in which the magnetic moment of the electron is measured. Notice that the current vanishes when the photon is found at large longitudinal distances from the electron. Thus the magnetic-moment anomaly is a photonic effect but according to the present theory not in the sense of the emission and absorption of virtual photons. Knowing the current from Eq. (5) the reaction field in Eq. (3) is calculated by solving Maxwell's equation. Then the quantum average of the interaction Hamiltonian H' is calculated from the Fourier transform of H', a result made possible by having expressed the current in terms of its Fourier representation in Eq. (5). 5 Finally the anomalous contribution to the magnetic moment is found from the sum of this result over physically accessible states of the electron. The transverse components of the reaction field, which are the only components to contribute to first order in H, are, $$A_{r,x,y} = \frac{1}{(2\pi)^3} \frac{eh}{mc} \int dk (k_x, k_y) \int dr' \frac{e^{i\vec{k}\cdot\vec{r}_y} e^{-2\frac{eH}{mc^2}|z'|}}{|\vec{r} - \vec{r}'|} \cong \frac{1}{2\pi^2} \frac{eh}{mc} \int dk \frac{r}{k^2} \frac{(k_x, k_y)}{k^2} e^{i\vec{k}\cdot\vec{r}_y} e^{-2\frac{eH}{mc^2}|z|}.$$ (7) The k-space integral can be evaluated exactly, $$\frac{1}{2\pi^{2}} \int dk \frac{\Gamma(k_{x}, k_{y})}{k^{2}} e^{ik \cdot r} = \frac{i(\cos\phi, \sin\phi)}{\pi} \int_{-\infty}^{\infty} dk_{z} \int_{0}^{\infty} dk_{\rho} \frac{k_{\rho}^{2}}{k_{\rho}^{2} + k_{z}^{2}} J_{1}(k_{\rho}\rho) e^{ik_{z}z} = i(\cos\phi, \sin\phi) \int_{0}^{\infty} dk_{\rho} k_{\rho} J_{1}(k_{\rho}\rho) e^{-k_{\rho}|z|} i(\phi, \phi, \phi) \int_{0}^{\infty} dk_{\rho} k_{\rho} J_{1}(k_{\rho}\rho) e^{-k_{\rho}|z|} = i(\phi, \phi) \int_{0}^{\infty} dk_{\rho} k_{\rho} J_{1}(k_{\rho}\rho) e^{-k_{\rho}|z|} = i(\phi, \phi) \int_{0}^{\infty} dk_{\rho} k_{\rho} J_{1}(k_{\rho}\rho) e^{-k_{\rho}|z|} = i(\phi, \phi) \int_{0}^{\infty} dk_{\rho} i($$ $$i(\cos\phi,\sin\phi)\frac{\rho}{(\rho^2+z^2)^{\frac{3}{2}}}.$$ (8) Notice that the cross product on the right side of Eq. (3) contributes terms to first order in H arising from the z-derivative of the $|\psi_H|^2$ term on the right side of Eq. (7). The Fourier transform of the reaction field 6 is, $$\tilde{H}_{r,x,y} = \int d^{\mathbf{r}}_{r} e^{-i\vec{k}\cdot\vec{r}} (\overset{\mathbf{r}}{\nabla} \times \overset{\mathbf{r}}{A}_{r})_{x,y} = \frac{4\pi\epsilon\hbar eH}{m^{2}c^{3}} (\sin\phi_{k}, -\cos\phi_{k}) \int_{-\infty}^{\infty} dz \int_{0}^{\infty} d\rho \frac{\rho^{2}}{(\rho^{2}+z^{2})^{\frac{3}{2}}} J_{1}(k_{\rho}\rho) e^{-ik_{z}z} e^{-2\frac{eH}{mc^{2}}|z|} \cong \frac{1}{2\pi\epsilon\hbar} \int_{0}^{\infty} dz \int_{0}^{\infty} d\rho \frac{\rho^{2}}{(\rho^{2}+z^{2})^{\frac{3}{2}}} J_{1}(k_{\rho}\rho) e^{-ik_{z}z} e^{-2\frac{eH}{mc^{2}}|z|}$$ $$\frac{8\pi e h e H k_z}{m^2 c^3} (\sin \phi_k, -\cos \phi_k) \int_0^\infty d\rho \rho K_1(k_z \rho) J_1(k_\rho \rho) = \frac{8\pi e h e H}{m^2 c^3} (\sin \phi_k, -\cos \phi_k) \frac{k_\rho}{k_\rho^2 + k_z^2},$$ (9) where again we have kept only terms first order in H. The scalar product of Eq. (9) with Pauli's vector is written, The eigenvalues of the matrix in Eq. (10) are $\varepsilon = \pm 1$; thus the diagonal interaction is independent of the azimuthal angle ϕ_k . The anomalous contribution to the magnetic moment is given directly by the upper-sign diagonal of $\sigma \cdot H_r$ summed over states of the electron and divided by H, 7 $$\Delta g = \frac{8\pi e^2 h}{(2\pi)^3 m^2 c^3} \int_{-\infty}^{\infty} dk_z \int_{0}^{\frac{mc}{h}} dk_\rho \frac{k_\rho^2}{k_\rho^2 + k_z^2} = \frac{e^2 h}{\pi m^2 c^3} \int_{0}^{\frac{mc}{h}} dk_\rho k_\rho = \frac{\alpha}{2\pi} , \qquad (11)$$ where $\alpha = \frac{e^2}{hc}$ is the fine structure constant. Notice that the integral over the radial electron wave number is cut off at $\frac{mc}{h}$ analogously to cutting off the photon frequency in mass renormalization at $\frac{mc^2}{h}$. The physical inference is that the radial electron momentum and photon momentum are equivalent or $hk_\rho = h\omega/c = mc$. Notice finally that Δg is differential and isotropic in the azimuthal angle ϕ_k . In conclusion we have used the photonic theory presented in [1] to calculate the leading anomalous contribution to the electron's magnetic moment. As in [1] the calculation requires that we know the electronic current and the equation of motion of the photon in 8 the presence of the electron. These requirements lead to a Lamb shift and anomalous magnetic moment which are calculated to first order in the electronphoton interaction rather than to second order as in QED, thereby introducing an ease of calculation hitherto unavailable. **Acknowledgements.** This work was performed under the auspices of the U. S. Department of Energy by Lawrence Livermore National Laboratory under Contract No. DE-AC52-07NA27344 9 #### References [1] B. Ritchie, Optics Communications 280, 126 (2007). The change of sign of the magnetic field in Eq. (6b) of the referenced paper has no physical consequences for the Lamb shift application since the physically appropriate sign of the two imaginary diagonal contributions to the interaction is that chosen for the absorption of the photon by the bound electron. - [2] J. Schwinger, Phys. Rev. 73, 416 (1948); J.Schwinger, Phys. Rev. 82, 664 (1951). - [3] P. J. Mohr and B. N. Taylor, Revs. Mod. Phys. **77**, 1 (2005). - [4] H. A. Bethe, Phys. Rev. 72, 339 (1948); W. H.Louisell, Quantum Statistical Properties ofRadiation (Wiley, New York, 1973), pp. 285-296.